
Technology
Lessons 4
Teachers

1

Disney – disney.com
(games & activities)

Videos, games, blogs & music activities are good for
many different ages. The Create section lets your child
explore their creativity.

Get Ready To Read! –
getreadytoread.org (reading)

A site to be used for developing early literacy skills.
Includes games, checklists, toolkits, & a screening tool.

GoNoodle – www.gonoodle.com

(gross motor skills)

Brain breaks for children to be used during different
parts of the school day. Calming or energizing activities
depending on what the child needs.

National Geographic for Kids –
kids.nationalgeographic.com

(science & social studies)

Offers interactive resources, activities, games, & videos
over countries, animals, & other science & social studies
topics.

Seussville – www.seussville.com

(reading)

Everything related to Dr. Seuss-books, videos, games &
activities. Pick a character to learn more about & also
learn about the author himself.

2

Starfall –
www.starfall.com (reading)

An educational, pre-literacy & phonics website with many
different age appropriate activities. Our teachers use
the animated calendars in large group activities on their
Promethean boards.

Switch Zoo – switchzoo.com
(science)

Make new animals by switching their parts & play animal
games, create animal music, take guided tours, or join a
zoo quest. Lesson plans included.

The Activity Idea Place –
www.123child.com (teacher resource)

Over 200 lessons plan themes for toddler, preschool, &
kindergarten teachers.

TVOKids – www.tvokids.com/2-5

(games & activities)

This website provides engaging activities & videos based
on many of TVOntario children’s television shows for
ages 2-5.

UpToTEn – www.uptoten.com
(games & activities)

For kids’ ages 0-10, UpTpTen features games, music,
activities, & coloring activities for building computer
independence.

School Year 2013-2014
PCSD online resources – technology.pcsd.schoolfusion.us. TL4T Home Page – tl4t.wikispaces.com.

Top 10 Sites
Early Childhood

Technology
Lessons 4
Teachers

1

Another Monster at the End of
This Book – $3.99 (reading)

Grover tries to keep kids from getting closer to the end
of the book. Elmo asks for kids’ help to slip past Grover.
Build vocabulary with engaging activities.

Breathe, Think, Do with Sesame –
free (life skills)

Help a Sesame Street friend learn to deal with everyday
challenges. Kids help the monster cope with problems by
calming down, coming up with a plan, & trying the plan.

Endless Alphabet – $6.99
(phonics)

Build students’ vocabulary & help them learn their ABC’s.
Each word has a puzzle with talking letters & animations
over the definition of the word.

Endless Numbers – free
(math)

Kids are introduced to counting & basic addition with
the Endless monsters.

FingerWorks: Amazing – free/$1.99
(game)

This is a great visual app that requires simple touch to
interact, & cause and effect. Effects that can be
created are rocket, sparkle, power fingers, energy flow,
atomic, & more.

2

Intro to Math, by Montessorium
– $4.99 (math)

Learn to read, write & understand numbers from zero to
nine through a series of interactive, guided & challenging
activities.

MosaicHD – iPad - $1.99
(game)

Boards with patterns in a grid style layout, & pins that
are used to complete the board. It requires very simple
motor skills, & also engages the mind & brain.

Pocket Playground – Play With
Friends – free (game)

Kids play with friends at a playground & help them have
fun. Teach kids about the emotions of others & how to
treat their friends.

Sago Mini Bug Builder – free
(game)

Toddlers & preschoolers hatch, design, play, feed, &
clean their own little bug.

Scribble My Story
– iPad – free/$2.99 (storytelling)

Preschoolers & early elementary students can become a
little author, & illustrate their own stories. 6 stories
included.

School Year 2013-2014
PCSD online resources – technology.pcsd.schoolfusion.us. TL4T Home Page – tl4t.wikispaces.com.

Top 10 Apps
Early Childhood

